

RESEARCH

Open Access

Comorbid connective tissue diseases and autoantibodies in lymphangiomyomatosis: a retrospective cohort study

Shinji Futami¹, Toru Arai², Masaki Hirose², Chikatoshi Sugimoto², Naoya Ikegami¹, Masanori Akira³, Takahiko Kasai⁴, Masanori Kitaichi⁵, Seiji Hayashi¹ and Yoshikazu Inoue^{2*}

Abstract

Background: Lymphangiomyomatosis (LAM) and connective tissue diseases (CTDs) occur more frequently among women than men. We investigated the frequency of comorbid CTD and positive serum autoantibody findings in patients with LAM.

Methods: A total of 152 patients with LAM were prospectively and consecutively registered in the National Hospital Organization Kinki-Chuo Chest Medical Centre cohort. The clinical data were retrospectively analysed, and patients were categorised into the following three groups: a CTD group, a non-CTD-autoantibody-positive group, and a non-CTD-autoantibody-negative group.

Results: All patients were women. We identified five patients with comorbid CTDs (3.3%): Sjögren's syndrome (SjS) ($n = 3$), systemic lupus erythematosus ($n = 1$), and rheumatoid arthritis ($n = 1$). One patient with SjS was also diagnosed with antiphospholipid antibody syndrome. The positive rate for anti nuclear antibody was 31.5% and 6.9% at dilution of 1:40 or higher, and those of 1:160 or higher, respectively. It tended to be lower in patients with LAM than in healthy women. The positive rate for anti-SS-A and anti-SS-B antibody was 7.9% and 1.8%, respectively. No significant differences in age, type of LAM, smoking status, serum vascular endothelial growth factor D level, respiratory function, treatment, or prognosis were observed among the three groups.

Conclusions: Comorbid CTDs, especially SjS, in LAM patients should be considered.

Keywords: Lymphangiomyomatosis, Connective tissue disease, Autoantibodies, Sjögren's syndrome, Systemic lupus erythematosus, Rheumatoid arthritis, Antiphospholipid antibody syndrome, Comorbidity

Background

Lymphangiomyomatosis (LAM) is a rare cystic lung disease caused by infiltration of smooth muscle-like cells (LAM cells) into the lungs via the circulatory and lymphatic systems [1]. LAM is almost exclusively observed among women, especially those of child-bearing age. In Japan, the prevalence rate of LAM is approximately 1.2–2.5 per million individuals [2]. As cystic lung disease can

occur in various forms (e.g., chronic obstructive pulmonary disease, pulmonary Langerhans cell histiocytosis, Birt-Hogg-Dubé syndrome, and Sjögren's syndrome [SjS]) [3, 4], a differential diagnosis for other cystic diseases should be made in cases of suspected LAM.

Moreover, previous studies have reported that morbidity due to connective tissue diseases (CTDs), including SjS, is higher among women than men [5], and that women are more frequently positive for specific CTD autoantibodies than men [6]. Indeed, some studies have reported that complications such as SjS [7] or systemic lupus erythematosus (SLE) can occur in patients with LAM [8]. However, no studies have systematically

* Correspondence: giichiyi@me.com

²Clinical Research Centre, National Hospital Organization Kinki-Chuo Chest Medical Centre, 1180 Nagasone-cho, Kita-ku, Sakai City, Osaka 591-8555, Japan

Full list of author information is available at the end of the article

evaluated the proportion of patients with LAM and CTDs who test positive for serum autoantibodies, or whether such results influence morbidity. Therefore, the present study aimed to identify the frequency of comorbid CTDs in patients with LAM, describe the clinical features of such conditions in detail, and determine the proportion of patients with LAM testing positive for CTD serum autoantibodies.

Methods

Data source and study population

We obtained written informed consent from all participants prior to prospective assignment to the cohort, data collection, and serum collection (approval number: 365). The present study was also approved by the Institutional Review Board of the Kinki-Chuo Chest Medical Centre, Sakai City, Osaka, Japan (KCCMC; approval number: 531).

A total of 152 consecutive patients with LAM (131 with sporadic LAM and 21 with tuberous sclerosis complex [TSC]) who had been pathologically ($n = 114$) or clinically ($n = 38$) diagnosed at the KCCMC between January 1991 and October 2016 were initially included in the study. Further analysis revealed that five Japanese patients exhibited comorbid CTDs at the time of LAM diagnosis or during the clinical course of the disease.

Patients with LAM were divided into three groups, as follows: LAM complicated by CTD (CTD group), autoantibody-positive LAM not complicated by CTD (non-CTD-autoantibody-positive group), and autoantibody-negative LAM not complicated by CTD (non-CTD-autoantibody-negative group). The CTD group included patients diagnosed with SjS, SLE, rheumatoid arthritis (RA), or anti-phospholipid antibody syndrome (APS) in accordance with the American College of Rheumatology criteria or Sydney APS Classification Criteria [9–13]. The non-CTD-autoantibody-positive group included patients who did not fulfil the diagnostic criteria for CTDs yet tested positive for one of the autoantibodies mentioned in the “*Measurement of autoantibodies*” section. The remaining patients were included in the non-CTD-autoantibody-negative group.

Diagnosis of LAM

All diagnoses were based on the presence of multiple, bilateral cystic shadows compatible with LAM on high-resolution computed tomography (HRCT) images, and at least one of the following criteria: confirmation of LAM cells in biopsy specimens; a serum vascular endothelial growth factor D (VEGF-D) level > 800 pg/mL; or clinical findings consistent with LAM, including a chylous pleural effusion, retroperitoneal lymphangiomyoma, renal angiomyolipoma, or an existing diagnosis of TSC [14–20].

Data acquisition

Data regarding age, gender, ethnicity, type of LAM, smoking status, respiratory function, clinical symptoms, diagnosis, treatments, laboratory findings at diagnosis, comorbid CTDs, and prognosis were collected from the medical records.

Measurement of autoantibodies

Levels of the following serum autoantibodies were measured using the fluorescent antibody technique, latex coagulating nephelometry, enzyme immunoassay, or chemiluminescent immunoassay: anti-nuclear antibody (ANA) of 1:160 or higher, rheumatoid factor (RF), anti-Ro (SS-A) antibody, anti-La (SS-B) antibody, anti-neutrophil cytoplasmic antibody (ANCA), anti-double stranded DNA (dsDNA) antibody, anti-topoisomerase (Scl-70) antibody, anti-centromere antibody, anti-U1-ribonucleoprotein (RNP) antibody, anti-Smith (Sm) antibody, anti-cyclic citrullinated peptide (CCP) antibody, anti-aminoacyl-tRNA synthetase (ARS) antibody, and anti-histidyl-tRNA synthetase (Jo-1) antibody. We considered serum ANA to be positive at 1:160 or higher, because there is little pathological significance at low titre. However, we also present the data of patients with ANA of 1:40 or higher.

Measurement of VEGF-D

Serum levels of VEGF-D were measured via enzyme-linked immunosorbent assay (ELISA) using a commercially available VEGF-D human ELISA kit from R&D Systems (Minneapolis, MN, USA). VEGF-D levels of 800 pg/mL or higher were considered diagnostic, based on methods utilised in previous studies [16, 19].

Pulmonary function test and HRCT

Lung function tests were performed using a CHESTAC-8800™ or –8900™ system (CHEST M.I., Inc., Bunkyo-ku, Tokyo, Japan), in accordance with the recommendations of the American Thoracic Society and European Respiratory Society [21]. The diffusing capacity of the lungs for carbon monoxide (DL_{CO}) was measured using the single-breath method. All HRCT examinations were performed using a 16-channel multi-detector CT scanner (HiSpeed Ultra 16, GE Healthcare, Little Chalfont, UK).

Prognosis

Prognosis was defined based on the time of death or lung transplantation. Patients were divided into the following two groups: transplantation/death and alive without transplantation.

Control data

Control data for autoantibodies were obtained from previous studies involving healthy Japanese individuals [6, 22, 23].

Statistical analysis

Continuous variables were analysed using Student's *t*-tests or Mann-Whitney *U*-tests, depending on the normality of the data distribution. Nominal variables were analysed using Fisher's exact tests or chi-square tests. A *P*-value of less than 0.05 was considered statistically significant.

All statistical analyses were performed using EZR Version 1.32 (Saitama Medical Centre, Jichi Medical University, Saitama, Japan), which is a graphical user interface for R (The R Foundation for Statistical Computing, Vienna, Austria). EZR is a modified version of R commander designed to add statistical functions frequently used in biostatistics [24].

Results

Patients with comorbid LAM and CTDs

Among the 152 total patients with LAM, five (3.3%) were diagnosed with CTDs: SjS (*n* = 3), SLE (*n* = 1), and RA (*n* = 1). One patient with SjS was also diagnosed with APS. All five patients were Japanese. Patient 1 underwent lung transplantation, while Patient 2 underwent treatment with sirolimus. CTDs were well controlled in all patients, with the exception of Patient 4.

Serum autoantibodies among the 152 patients with LAM

Patient demographics

All 152 patients with LAM were women (Japanese, *n* = 150; Chinese, *n* = 2), with a median age of 40 years. No significant differences in age, type of LAM, smoking status, serum VEGF-D level, respiratory function, treatment, or prognosis were observed among the three groups (Table 1).

Proportion of patients with LAM testing positive for autoantibodies

At dilutions of 1:40 or higher, serum ANA was positive in 31.5% of patients, and homogeneous, speckled, and nucleolar patterns were observed in 21.5%, 24.6%, and 3.1% of patients, respectively. At dilutions of 1:160 or higher, serum ANA was positive in 6.9% of patients, and homogeneous and speckled patterns were observed in 3.8% of patients, respectively. Positive rates for RF, anti-SS-A antibody, anti-SS-B antibody, and anti-dsDNA antibody were 13.1%, 7.9%, 1.8%, and 4.9%, respectively.

Relative to healthy women, patients with LAM exhibited a lower positive rate for ANA at dilutions of 1:40 or higher. For ANA dilutions of 1:160 or higher, the ANA-positive rate tended to be lower in patients with LAM than in healthy controls (Table 2) [6, 22, 23]. More than 70% of participants in the present study were in their 30s and 40s, while patients in this age bracket accounted for approximately 17% of participants in previous studies (Table 3) [6, 22]. No significant differences in positive

rates for disease-specific autoantibodies were observed between patients with LAM testing positive for ANA and healthy women (Table 4) [22]. In addition, 14.7% and 2.9% of patients in the ANA-positive group tested positive for anti-SS-A and anti-SS-B antibodies, respectively.

There were no significant differences in survival rate among the three groups: Four patients (80.0%) remained alive without transplantation in the CTD group, along with 30 patients (90.9%) in the non-CTD-autoantibody-positive group and 101 patients (88.6%) in the non-CTD-autoantibody-negative group.

Case series of comorbid CTD in patients with LAM

Patient 1

A 38-year-old Japanese woman with no history of smoking was referred to our institution for cough and dyspnoea on exertion. She had been diagnosed with sporadic LAM via a surgical lung biopsy (SLB) 2 months prior to her first visit to our institution. She had a medical history of stillbirth. Schirmer test and serum anti-SS-A antibody test results were both positive. At the age of 35 years, she was diagnosed with SjS in accordance with the 2012 American College of Rheumatology Criteria [9]. She was also diagnosed with APS in accordance with the 2006 Sydney APS Classification Criteria [10]. At the time of LAM diagnosis, her levels of serum auto-immune antibodies were as follows: RF, 68 IU/mL; anti-dsDNA antibody, 24 IU/mL; anti-cardiolipin antibody, 11 IU/mL; anti-SS-A antibody > 500 U/mL; and anti-SS-B antibody < 7.0 U/mL.

Diffuse, thin-walled cystic lesions were observed on HRCT (Fig. 1a). An SLB was performed at segment 6 of the right lower lobe. The lung tissues exhibited spindle cell nests in the interstitium. Further examination revealed that these LAM cell nests were positive for alpha-smooth muscle actin (α SMA), human melanoma black-45 (HMB45), oestrogen receptors, and progesterone receptors. Formation of lymphoid follicles (lymphoid cell aggregates) was observed in multiple areas of lung tissue (Fig. 2a-d).

The patient received no medication for LAM or decreases in respiratory function. At the initial and 6-month follow-up visits, her percent predicted forced vital capacity (%FVC) values were 87.2% and 82.0%, her percent predicted forced expiratory volume in 1 s (%FEV₁) values were 49.1% and 46.5%, and her percent predicted diffusing capacity of the lung for carbon monoxide (%DLco) values were 26.0% and 18.9%, respectively. She underwent lung transplantation 51 months after the first visit to our institution.

Patient 2

A 61-year-old Japanese woman with no history of smoking was referred to our institution for dyspnoea on

Table 1 Characteristics of the 152 patients with LAM

	All	CTD	Autoantibody positive *	Autoantibody negative *	<i>p</i> -value †
Number of patients	152	5	33	114	–
Sex					
Male / Female	0 / 152	0 / 5	0 / 33	0 / 114	1.00 ‡
Age at diagnosis, years §	40 (34–47)	48 (44–49)	42 (35–46)	38 (33–47)	0.22
Type of LAM					
Sporadic /TSC	131 / 21	5 / 0	31 / 2	95 / 19	0.10 ‡
Smoking history					
Current / Ex / Never	6 / 29 / 117	0 / 0 / 5	0 / 6 / 27	6 / 23 / 85	0.40 ‡
Serum VEGF-D, pg/ml §	1652 (729–3183)	1413 (1048–1912)	1641 (615–3028)	1664 (762–3433)	0.53
Respiratory function, %					
%FVC §	99.4 (85.3–113.0)	91.6 (87.2–95.1)	99.7 (76.4–118.0)	100.0 (85.4–111.6)	0.66 ¶
%FEV ₁ §	79.4 (61.5–105.7)	77.3 (72.8–86.0)	80.3 (56.5–107.8)	79.4 (63.0–104.2)	0.89¶
%DLco §	60.6 (39.6–82.5)	59.1 (35.1–71.2)	55.1 (38.2–74.0)	62.2 (41.9–84.7)	0.31
Treatment					
mTOR inhibitor + anti-oestrogen therapy	10	0	4	6	0.51 ‡
mTOR inhibitor only	45	1	10	34	
Anti-oestrogen therapy only **	10	0	1	9	
No treatment	87	4	18	65	
Prognosis					
Transplantation / dead	9 / 9	1 / 0	1 / 3	7 / 6	1.00 ‡
Alive without transplantation	135	4	30	101	

* Autoantibody: anti-nuclear antibody 1:160 or higher, rheumatoid factor, anti-Ro antibody, anti-La antibody, anti-neutrophil cytoplasmic antibody, anti-double stranded DNA antibody, anti-topoisomerase antibody, anti-centromere antibody, anti-U1-ribonucleoprotein antibody, anti-Smith antibody, anti-cyclic citrullinated peptide antibody, anti-aminoacyl-tRNA synthetase antibody, and anti-histidyl-tRNA synthetase antibody

† *p*-value is calculated between CTD plus autoantibody-positive and autoantibody-negative groups

‡ Fisher's exact test, § Median (interquartile range), || Mann-Whitney *U*-test, ¶ Student's *t*-test

** Anti-oestrogen therapy: gonadotropin-releasing hormone (GnRH) analogue (*n* = 15), and/or anti-oestrogen drug (*n* = 3), and/or pro-gestational drug (*n* = 4), or ovariectomy (*n* = 1), or radiation therapy to ovary (*n* = 1)

Abbreviations: LAM lymphangiomyomatosis, CTD connective tissue diseases, TSC tuberous sclerosis complex, VEGF-D vascular endothelial growth factor-D, %FVC percent predicted forced vital capacity, %FEV₁ percent predicted forced expiratory volume in 1 s, %DLco percent predicted diffusing capacity of the lung carbon monoxide, mTOR mammalian target of rapamycin

exertion. The patient had been diagnosed with sporadic LAM via SLB 2 months prior to her first visit to our institution. She had a medical history of pneumothorax. Auto-immune antibody tests were negative at the initial visit, although she tested positive for anti-SS-A antibody (28.4 U/mL) 38 months after the first visit. She received a diagnosis of SjS based on 2012 American College of Rheumatology Criteria [9].

HRCT revealed diffuse, thin-walled cystic lesions (Fig. 1b). SLB was performed from the lingular segments of left upper lobe and left lower lobe. Proliferation of LAM cells was observed in the interstitium, while immunostaining experiments revealed that the LAM cell nests were positive for αSMA and HMB45. Cystic lesions were observed within the lung tissue, along with some lymphoid follicles and lymphoid cell infiltration in the peribronchiolar regions (Fig. 2e-h).

Table 2 Comparison of the ANA-positive rate between 152 patients with LAM and healthy controls

	Country	Year	Participants	Number of subjects	ANA 1:40 or higher	<i>p</i> -value	ANA 1:160 or higher	<i>p</i> -value
Our study	Japan	2016	Patients with LAM	152	41/130 (31.5%)	–	9/130 (6.9%)	–
Hayashi [6]	Japan	2001	Healthy women	257	89/257 (34.6%)	0.62 *	34/257 (13.2%)	0.09 *
Hayashi [22]	Japan	2008	Healthy women	1409	446/1409 (31.7%)	1.0 *	174/1409 (12.3%)	0.09 *
Asanuma [23]	Japan	1997	Healthy people	113	51/113 (45.1%)	0.04 *	11/113 (9.7%)	0.57 *

* Chi-square test

Abbreviations: ANA anti-nuclear antibody, LAM lymphangiomyomatosis

Table 3 Age distribution in the 152 female patients with LAM and healthy women in previous studies

Age	20s	30s	40s	50s	60s	70s	80s	Total	p-value *
Our study	16 (10.5%)	59 (38.8%)	55 (36.2%)	14 (9.2%)	7 (4.6%)	1 (0.7%)	0 (0.0%)	152	–
Hayashi [6]	43 (16.7%)	45 (17.5%)	45 (17.5%)	45 (17.5%)	45 (17.5%)	34 (13.2%)	0 (0.0%)	257	< 0.01 †
Hayashi [22]	178 (12.6%)	245 (17.3%)	232 (16.5%)	202 (14.3%)	308 (21.9%)	209 (14.8%)	35 (2.5%)	1409	< 0.01 †

The percentage in parentheses represents the proportion in all cases

In a previous study, those in their 20s had the highest ANA-positive rate (16.3%), followed by those in their 60s (14.9%), 30s (13.1%), 50s (11.9%), 70s (10.5%), and 40s (9.5%) for dilutions of 1:160 or higher. For dilutions of 1:40 or higher, healthy women in their 20s had the highest ANA-positive rate (39.9%), followed by those in their 30s (33.1%), 50s (31.2%), 60s (30.8%), 70s (30.1%), and 40s (28.4%) for dilutions of 1:40 or higher [22]

*p-values were calculated for the distribution of age between this study and a previous study [6, 22]

†Mann-Whitney U-test

Abbreviations: ANA anti-nuclear antibody

Sirolimus treatment was initiated 30 months after the first visit. The patient remained alive at the 6-year follow-up, with no further decreases in pulmonary function (%FVC: 141.2%, %FEV₁: 101.0%, %DLco: 61.2%). Administration of sirolimus did not affect the course of SjS.

Patient 3

A 48-year-old Japanese woman with no history of smoking was referred to our institution due to the presence of abnormal shadows on chest radiographs. She was diagnosed with sporadic LAM via a SLB 4 months after her first visit to our institution. She had a medical history of uterine myoma and diffuse goiter. Lip biopsy revealed infiltration of lymphocytic cells, and serum anti-SS-A antibody test results were positive (12.1 U/mL). The patient was diagnosed with SjS in accordance with the 2012 American College of Rheumatology Criteria [9].

Table 4 Positive rates for disease-specific antibodies in patients with LAM testing positive for ANA and controls^a

	Our study	Hayashi [22]	p-value
Participants	Patients with LAM	Healthy women	
Number of Participants	41 †	446	–
Anti-RNP antibody	6.5% (2/31)	2.2% (10/446)	0.18 ‡
Anti-Sm antibody	0% (0/31)	0% (0/446)	1.0 ‡
Anti-SS-A antibody	14.7% (5/34)	11.2% (50/446)	0.57 ‡
Anti-SS-B antibody	2.9% (1/34)	0.90% (4/446)	0.31 ‡
Anti-Scl-70 antibody	0% (0/32)	0% (0/446)	1.0 ‡
Anti-Jo-1 antibody	0% (0/30)	0% (0/446)	1.0 ‡
Anti-centromere antibody	0% (0/19)	5.8% (26/446)	0.62 ‡
Anti-dsDNA antibody	6.5% (2/31)	1.3% (6/446)	0.09 ‡

^aIn healthy subjects, the positive rate of the disease-specific antibodies was only analysed for positive cases of ANA in the previous study [22]. Thus, only cases with positive ANA at dilutions of 1:40 or higher were analysed

†Forty-one patients with LAM were ANA-positive at dilutions of 1:40 or higher in this study

‡Fisher's exact test

Abbreviations: ANA anti-nuclear antibody, RNP U1-ribonucleoprotein, SS-A Ro, SS-B La, Scl-70 topoisomerase, Jo-1 histidyl-tRNA synthetase, dsDNA double-stranded DNA

HRCT revealed diffuse, thin-walled cystic lesions (Fig. 1c). Although a transbronchial lung biopsy (TBLB) was performed, it did not lead to the diagnosis of LAM. SLB was performed at segments 4 and 8 of the right lung. Cystic lesions of up to 8 × 6 mm in size were observed within the lung tissues, along with proliferation of LAM cells in the interstitium. Immunostaining experiments revealed that LAM cells were positive for HMB45, αSMA, and oestrogen receptors (Fig. 2i, j). Lymphoid follicles with germinal centres in the walls of membranous bronchioles (500 × 500 μm) and chronic interstitial pneumonia with a subpleural focus were observed within at 2.0 × 2.5 mm area using a microscope. Honeycombing and band-like infiltration of lymphoid cells was observed within a visceral pleura measuring 150 × 2500 μm.

She received no medication for LAM, and no further decreases in respiratory function were observed at the 8-month follow-up (%FVC: 98.8%, %FEV₁: 83.4%, %DLco: 117.5%).

Patient 4

A 44-year-old Japanese woman with no history of smoking was referred to our institution for dyspnoea at rest and subsequently diagnosed with sporadic LAM via TBLB. She had a medical history of RA, which was diagnosed in accordance with 1987 American College of Rheumatology Criteria [11] and treated with bucillamine, methylprednisolone, and salazosulfapyridine. Levels of serum auto-immune antibodies were as follows: RF 46 IU/mL, ANA 1:160 (speckled).

HRCT revealed diffuse, thin-walled cystic lesions and right pleural effusion (chylothorax) (Fig. 1d). TBLB was done performed in the upper and lower portions of the right lung. LAM cell populations with eosinophilic cytoplasm encompassing the wall of the dilated lymphatic vessel were observed in TBLB specimens. Immunostaining experiments revealed that these LAM cells were positive for αSMA, oestrogen receptor, progesterone receptor, and HMB45 (Fig. 2k, l).

Fig. 1 Chest CT findings in five patients with lymphangioleiomyomatosis (LAM) and comorbid connective tissue diseases. All five patients exhibited multiple, diffuse, thin-walled cystic lesions. **a** Patient 1: A 38-year-old women with LAM, Sjögren's syndrome, and antiphospholipid antibody syndrome. **b** Patient 2: A 61-year-old patient with LAM and comorbid Sjögren's syndrome. **c** Patient 3: A 48-year-old patient with LAM and comorbid Sjögren's syndrome. **d** Patient 4: A 44-year-old patient with LAM and comorbid rheumatoid arthritis. The examinations revealed right pleural effusion. **e** Patient 5: A 49-year-old patient with LAM and comorbid systemic lupus erythematosus

Fig. 2 Pathological findings in patients with lymphangioleiomyomatosis (LAM) and comorbid connective tissue diseases (Cases 1–4). **a-d** Photomicrographs of surgical lung biopsy (SLB) in Patient 1. **a, b** Haematoxylin and eosin (H&E) staining was observed at a magnification of $\times 10$ and $\times 40$, respectively. Clumps of spindle cells with eosinophilic cytoplasm were noted in the lung interstitium and regarded as LAM cell nests (central right, lower left) (**b**). The lung interstitium around the small blood vessels exhibited a small lymphoid follicle (lymphoid cell aggregates) (arrow). **c, d** Alpha-smooth muscle actin (α SMA) and human melanoma black-45 (HMB45) immunostaining results were positive in LAM cell nests (magnification, $\times 40$). **e-h** Photomicrographs of SLB in Patient 2. **e** H&E staining revealed lymphoid cell aggregate (arrow) and focal fibrotic lesions in the wall of a cystic lesion (7 \times 14 mm) as well as proliferation of LAM cells (magnification, $\times 10$). **f, h** H&E staining revealed another cystic lesion and alpha-MA-positive LAM cell nest in the wall (alpha-SMA, not shown) (magnification, $\times 10$). **g, h** A LAM cell nest testing positive for α SMA and HMB45 antibodies (magnification, $\times 40$). **i, j** Photomicrographs of SLB in Patient 3. **i**, H&E staining showing infiltration of lymphoid cells into the wall of a membranous bronchiole (arrow) and two cystic lesions measuring 1.5 \times 1 mm and 1.7 \times 1.2 mm due to LAM (magnification, $\times 2$). **j** Positive HMB45 staining was observed in a LAM cell nest in the lower right area of **i** (magnification, $\times 40$). **k, l** Photomicrographs of transbronchial lung biopsy in Patient 4. **k** H&E staining revealed a LAM cell population (central area) with eosinophilic cytoplasm, which tested positive for oestrogen receptor (ER) and progesterone receptor (PgR), in the wall of a D2–40 positive-cell lined lymphatic vessel measuring 200 μ m in diameter (central lower area) (magnification, $\times 10$) (ER, PgR, and D2–40, not shown). **l** Another LAM cell nest testing positive for HMB45 following transbronchial biopsy (magnification, $\times 40$)

She received no medication for LAM. No long-term follow-up data regarding respiratory function and LAM were obtained due to her difficulty in visiting the hospital. Her initial values were as follows: %FVC: 79.8%; %FEV₁: 72.8%; %DLco: 35.1%. Her survival one month after the first visit was confirmed.

Patient 5

A 49-year-old Japanese woman with no history of smoking was referred to our institution for dyspnoea at rest. She was diagnosed with sporadic LAM based on histological examination of a retroperitoneal tumour (lymphangioliomyoma) 4 months prior to the first visit. She had a medical history of SLE, uterine myoma, and pneumothorax. SLE was associated with pleurisy, proteinuria, and psychosis. She was diagnosed with SLE in accordance with the updated 1997 American College of Rheumatology Criteria [12, 13]. SLE was treated with prednisolone. Serum levels of autoimmune antibodies were as follows: ANA 1:80 (homogeneous, speckled); anti-dsDNA antibody, 7.6 U/mL.

HRCT revealed diffuse, thin-walled cystic lesions (Fig. 1e). A retroperitoneal tumour measuring 12.5 × 8.4 cm in size was resected. Histological examination revealed a lymphangioliomyoma testing positive for αSMA and HMB45.

She received no medication for LAM and was treated with prednisolone (5 mg/day) for SLE. However, no decreases in pulmonary function were observed during the 12 years between her initial and most recent visit (%FVC: 102.0%, %FEV₁: 85.4%, %DLco: 86.6%).

Discussion

The present study is the first large-scale investigation of comorbid CTD in patients with LAM. We identified a total of five patients with comorbid CTD among the 152 included patients with LAM. In our study, the prevalence rates of SjS, APS, RA, and SLE were 1.97%, 0.66%, 0.66%, and 0.66%, respectively. Current estimates of SjS, SLE, and RA prevalence are 0.05–0.7% [25], 29 per million [26], and 0.41% [27], respectively. The prevalence of APS is uncertain, although the frequency of antiphospholipid antibodies has been reported as 1–5.6% in healthy controls [28]. These findings indicate that SLE, SjS, RA, and APS may be equally or more frequently observed in LAM than in the general population. However, it is necessary to pay attention to the possibility that both LAM and CTD may incidentally happen in same patients because healthy individuals also exhibited a high positive rate of ANA, anti-SS-A, and anti-SS-B. (Tables 2, 4).

There were no significant differences in prognosis among the three groups in our study; thus, there is no evidence to support the notion that comorbid CTDs

affect the progression and prognosis of LAM. Patient 2 was diagnosed with SjS during a follow-up visit regarding LAM. Such findings indicate that patients with LAM should be monitored for signs of CTD.

Loss of function mutations in *TSC1* and *TSC2* have been broadly detected in pulmonary LAM cells: These mutations activate mammalian target of rapamycin (mTOR) protein kinases [29]. Recent studies have reported that the mTOR pathway is associated with SLE, APS, and RA. The activity of mTOR increases in human SLE [30], and activation of mTOR plays a pivotal role in the abnormal activation of T- and B-cells in SLE [31]. In cultured vascular endothelial cells, IgG antibodies from patients with APS stimulate the mTOR complex via the phosphatidylinositol 3-kinase (PI3K)-AKT pathway [32]. Furthermore, mTOR signalling is active in the synovial membrane of patients with RA. Knockout of PI3Kγ, a protein kinase upstream of mTOR, diminishes tumour necrosis factor-driven cartilage damage [33]. Previous studies have also reported that activation of interferon alpha (IFNα), B-cell activating factor (BAFF), and antibodies to muscarinic acetylcholine receptors is associated with the development of SjS [34]; and that sirolimus inhibits BAFF-stimulated cell proliferation [35]. Thus, SjS may be associated with the mTOR pathway. It is not certain whether mTOR overactivation increase the risk of CTD remains to be answered, but LAM may be associated with the occurrence of CTDs such as SjS, SLE, RA, and APS.

The present study is also the first large-scale investigation of serum autoantibody levels in patients with LAM. In the present study, the positive rate for ANA tended to be lower in patients with LAM than in the general population (Table 2). However, the distribution of age differed between our study and previous studies [6, 22]. Patients with LAM in our study were more frequently in their 30s and 40s (Table 3). Thus, the difference in age distribution may have affected the results.

Our study possesses some limitations of note. First, serum levels of autoantibodies were not measured in all patients with LAM, and not all patients underwent physical examination by a rheumatologist. Furthermore, not all patients underwent routine follow-up at our hospital, indicating that more patients may have had comorbid CTD. Second, this retrospective study was performed at a single institution. Third, the three groups are very imbalanced in size (only five patients were included in CTD group), which makes any statistical comparisons doubtful. However, LAM is a rare lung disease, with a relatively low rate of CTD comorbidity, making prospective studies rather difficult. Future multicentre studies are required to more fully elucidate the association between LAM and CTD.

Conclusion

Our findings indicated that 31.5% and 6.9% of patients with LAM had positive ANA results at dilutions of 1:40 or higher, and those of 1:160 or higher, respectively, and 3.3% had CTDs. Comorbid CTDs, especially SjS, in LAM patients should be considered.

Abbreviations

%DLco: Percent predicted diffusing capacity of the lung for carbon monoxide; %FEV₁: Percent predicted forced expiratory volume in 1 second; %FVC: Percent predicted forced vital capacity; ANA: Anti-nuclear antibody; ANCA: Anti-neutrophil cytoplasmic antibody; APS: Antiphospholipid antibody syndrome; ARS: Aminoacyl-tRNA synthetase; BAFF: B-cell activating factor; CCP: Cyclic citrullinated peptide; CTDs: Connective tissue diseases; DLco: Diffusing capacity of the lung for carbon monoxide; dsDNA: Double stranded DNA; ELISA: Enzyme-linked immunosorbent assay; HMB45: Human melanoma black-45; HRCT: High-resolution computed tomography; IFN α : Interferon alpha; Jo-1: Histidyl-tRNA synthetase; KCCMC: Kinki-Chuo Chest Medical Centre; LAM: Lymphangioleiomyomatosis; mTOR: Mammalian target of rapamycin; PI3K: Phosphatidylinositol 3-kinase; RA: Rheumatoid arthritis; RF: Rheumatoid factor; RNP: U1-ribonucleoprotein; Scl-70: Topoisomerase; SjS: Sjögren's syndrome; SLB: Surgical lung biopsy; SLE: Systemic lupus erythematosus; Sm: Smith; SS-A: Ro; SS-B: La; TBLB: Transbronchial lung biopsy; TSC: Tuberous sclerosis complex; VEGF-D: Vascular endothelial growth factor D; α SMA: Alpha-smooth muscle actin

Acknowledgements

We thank the medical staff who referred the patients to our institution (Patient 1 from Seirei Hamamatsu Hospital, Patient 2 from the Japanese Red Cross Wakayama Medical Centre, and Patient 5 from the Osaka City University Hospital). We are grateful for the assistance given by Kazunobu Tachibana. We would like to thank Akiko Matsumuro, Sayaka Tanaka, and Tomomi Honma for data collection and management.

Funding

This study was partially supported by grants from the Japanese Ministry of Health, Labour, and Welfare (Respiratory Failure 17933141, Y.I., Pulmonary alveolar proteinosis 17930161, H26-Nanchitoo (Nan)-ippann-076, Y.I., T.A., M.A. and M.K.), Intractable Respiratory Diseases and Pulmonary Hypertension Research Group of the Ministry of Health, Labour and Welfare (17933141 Y.I.), the Japan Agency for Medical Research and Development (JP18ek0109268, Y.I.) and the National Hospital Organization Respiratory Diseases Network (H26-NHO (Kokyu)-01, Y.I., T.A., M.A. and M.K.).

Availability of data and materials

The datasets generated and analysed during the current study are not publicly available because it would compromise the anonymity of the patients, but are available from the corresponding author on reasonable request.

Authors' contributions

SF was involved in the data collection and analysis, and manuscript drafting. MH, CS, NI, and SH participated in clinical evaluation of the patients. MA participated in radiology evaluation of the patients. TK and MK performed the histological examination of the patients. TA and YI were involved in the study design, performed clinical evaluation of the patients and critical evaluation of the manuscript. All authors read and approved the final manuscript.

Ethics approval and consent to participate

We obtained written informed consent from all participants prior to prospective assignment to the cohort, data collection, and serum collection (approval number: 365). The present study was also approved by the Institutional Review Board of the Kinki-Chuo Chest Medical Centre, Sakai City, Osaka, Japan (KCCMC; approval number: 531).

Consent for publication

All study participants provided written, informed consent.

Competing interests

Y.I. is a member of the NobelPharma Co. advisory board. There are no other competing interest to report.

Publisher's Note

Springer Nature remains neutral with regard to jurisdictional claims in published maps and institutional affiliations.

Author details

¹Department of Internal Medicine, National Hospital Organization Kinki-Chuo Chest Medical Centre, Sakai City, Osaka, Japan. ²Clinical Research Centre, National Hospital Organization Kinki-Chuo Chest Medical Centre, 1180 Nagasone-cho, Kita-ku, Sakai City, Osaka 591-8555, Japan. ³Department of Radiology, National Hospital Organization Kinki-Chuo Chest Medical Centre, Sakai City, Osaka, Japan. ⁴Department of Laboratory Medicine and Pathology, National Hospital Organization Kinki-Chuo Chest Medical Centre, Sakai City, Osaka, Japan. ⁵Department of Laboratory Medicine and Pathology, National Hospital Organization Minami Wakayama Medical Centre, Tanabe City, Wakayama, Japan.

Received: 28 August 2018 Accepted: 9 October 2018

Published online: 20 October 2018

References

- McCormack FX, Travis WD, Colby TV, Henske EP, Moss J. Lymphangioleiomyomatosis: calling it what it is: a low-grade, destructive metastasizing neoplasm. *Am J Respir Crit Care Med.* 2012;186:1210–2.
- Hayashida M, Seyama K, Inoue Y, Fujimoto K, Kubo K. Respiratory failure research Group of the Japanese Ministry of health, labor, and welfare. The epidemiology of lymphangioleiomyomatosis in Japan: a nationwide cross-sectional study of presenting features and prognostic factors. *Respirology.* 2007;12:523–30.
- Gupta N, Vassallo R, Wikenheiser-Brokamp KA, McCormack FX. Diffuse cystic lung disease. Part I. *Am J Respir Crit Care Med.* 2015;191:1354–66.
- Gupta N, Vassallo R, Wikenheiser-Brokamp KA, McCormack FX. Diffuse cystic lung disease. Part II. *Am J Respir Crit Care Med.* 2015;192:17–29.
- Tsuboi H, Asashima H, Takai C, Hagiwara S, Hagiya C, Yokosawa M, et al. Primary and secondary surveys on epidemiology of Sjögren's syndrome in Japan. *Mod Rheumatol.* 2014;24:464–70.
- Hayashi N, Kawamoto T, Mukai M, Morinobu A, Koshiba M, Kondo S, et al. Detection of antinuclear antibodies by use of an enzyme immunoassay with nuclear HEp-2 cell extract and recombinant antigens: comparison with immunofluorescence assay in 307 patients. *Clin Chem.* 2001;47:1649–59.
- Desche P, Couderc LJ, Epardeau B. Sjogren's syndrome and pulmonary lymphangiomyomatosis. *Chest.* 1988;94:898.
- Suzuki K, Nagasaka K, Oda K, Abe H, Maeda D, Matsumoto Y, et al. A case of lymphangioleiomyomatosis associated with endometrial cancer and severe systemic lupus erythematosus. *BMC Cancer.* 2016;16:390.
- Shiboski SC, Shiboski CH, Criswell L, Baer A, Challacombe S, Lanfranchi H, Sjögren's International Collaborative Clinical Alliance (SICCA) Research Groups, et al. American College of Rheumatology classification criteria for Sjögren's syndrome: a data-driven, expert consensus approach in the Sjögren's international collaborative clinical Alliance cohort. *Arthritis Care Res.* 2012;64:475–87.
- Miyakis S, Lockshin MD, Atsumi T, Branch DW, Brey RL, Cervera R, et al. International consensus statement on an update of the classification criteria for definite antiphospholipid syndrome (APS). *J Thromb Haemost.* 2006;4:295–306.
- Arnett F, Edworthy S, Bloch D, McShane D, Fries J, Cooper N, et al. The American rheumatism association 1987 revised criteria for the classification of rheumatoid arthritis. *Arthritis Rheum.* 1988;31:315–24.
- Tan EM, Cohen AS, Fries JF, Masi AT, McShane DJ, Rothfield NF, et al. The 1982 revised criteria for the classification of systemic lupus erythematosus. *Arthritis Rheum.* 1982;25:1271–7.
- Hochberg MC. Updating the American College of Rheumatology revised criteria for the classification of systemic lupus erythematosus. *Arthritis Rheum.* 1997;40:1725.
- Taveira-DaSilva AM, Pacheco-Rodriguez G, Moss J. The natural history of lymphangioleiomyomatosis: markers of severity, rate of progression and prognosis. *Lymphat Res Biol.* 2010;8:9–19.

15. Ryu JH, Moss J, Beck GJ, Lee JC, Brown KK, Chapman JT, NHLBI LAM Registry Group, et al. The NHLBI Lymphangioleiomyomatosis registry: characteristics of 230 patients at enrollment. *Am J Respir Crit Care Med.* 2006;173:105–11.
16. Young LR, Vandyke R, Gulleman PM, Inoue Y, Brown KK, Schmidt LS, et al. Serum vascular endothelial growth factor-D prospectively distinguishes lymphangioleiomyomatosis from other diseases. *Chest.* 2010;138:674–81.
17. McCormack FX, Gupta N, Finlay GR, Young LR, Taveira-DaSilva AM, Glasgow CG, et al. ATS/JRS committee on Lymphangioleiomyomatosis. Official American Thoracic Society/Japanese respiratory society clinical practice guidelines: Lymphangioleiomyomatosis diagnosis and management. *Am J Respir Crit Care Med.* 2016;194:748–61.
18. Takada T, Mikami A, Kitamura N, Seyama K, Inoue Y, Nagai K, et al. Efficacy and safety of long-term Sirolimus therapy for Asian patients with Lymphangioleiomyomatosis. *Ann Am Thorac Soc.* 2016;13:1912–22.
19. Young LR, Inoue Y, McCormack FX. Diagnostic potential of serum VEGF-D for lymphangioleiomyomatosis. *N Engl J Med.* 2008;358:199–200.
20. McCormack FX, Inoue Y, Moss J, Singer LG, Strange C, Nakata K, National Institutes of Health Rare Lung Diseases Consortium; MILES Trial Group, et al. Efficacy and safety of sirolimus in lymphangioleiomyomatosis. *N Engl J Med.* 2011;364:1595–606.
21. Miller MR, Hankinson J, Brusasco V, Burgos F, Casaburi R, Coates A, ATS/ERS Task Force, et al. Standardisation of spirometry. *Eur Respir J.* 2005;26:319–38.
22. Hayashi N, Koshiba M, Nishimura K, Sugiyama D, Nakamura T, Morinobu S, et al. Prevalence of disease-specific antinuclear antibodies in general population: estimates from annual physical examinations of residents of a small town over a 5-year period. *Mod Rheumatol.* 2008;18:153–60.
23. Asanuma H, Miyake J, Miyawaki S. Newer approach of screening test for antinuclear antibodies: an enzyme-linked immunosorbent assay detecting antinuclear antibodies characteristic of connective tissue diseases. *Nihon Rinsho Meneki Gakkai Kaishi.* 1997;20:417–27.
24. Kanda Y. Investigation of the freely available easy-to use software 'EZ' for medical statistics. *Bone Marrow Transplant.* 2013;48:452–8.
25. Patel R, Shahane A. The epidemiology of Sjögren's syndrome. *Clin Epidemiol.* 2014;6:247–55.
26. Somers EC, Marder W, Cagnoli P, Lewis EE, DeGuire P, Gordon C, et al. Population-based incidence and prevalence of systemic lupus erythematosus: the Michigan lupus epidemiology and surveillance program. *Arthritis Rheumatol.* 2014;66:369–78.
27. Dai SM, Han XH, Zhao DB, Shi YQ, Liu Y, Meng JM. Prevalence of rheumatic symptoms, rheumatoid arthritis, ankylosing spondylitis, and gout in Shanghai, China: a COPCORD study. *J Rheumatol.* 2003;30:2245–51.
28. Petri M. Epidemiology of the antiphospholipid antibody syndrome. *J Autoimmun.* 2000;15:145–51.
29. Hohman DW, Noghrehkar D, Ratnayake S. Lymphangioleiomyomatosis: a review. *Eur J Intern Med.* 2008;19:319–24.
30. Fernandez D, Perl A. mTOR signaling: a central pathway to pathogenesis in systemic lupus erythematosus? *Discov Med.* 2010;9:173–8.
31. Perl A, Fernandez DR, Telarico T, Doherty E, Francis L, Phillips PE. T-cell and B-cell signaling biomarkers and treatment targets in lupus. *Curr Opin Rheumatol.* 2009;21:454–64.
32. Canaud G, Bienaimé F, Tabarin F, Bataillon G, Seilhean D, Noël LH, et al. Inhibition of the mTORC pathway in the antiphospholipid syndrome. *N Engl J Med.* 2014;371:303–12.
33. Cejka D, Hayer S, Niederreiter B, Sieghart W, Fuereder T, Zwerina J, et al. Mammalian target of rapamycin signaling is crucial for joint destruction in experimental arthritis and is activated in osteoclasts from patients with rheumatoid arthritis. *Arthritis Rheum.* 2010;62:2294–302.
34. Nikolov NP, Illei GG. Pathogenesis of Sjögren's syndrome. *Curr Opin Rheumatol.* 2009;21:465–70.
35. Zeng Q, Zhang H, Qin J, Xu Z, Gui L, Liu B, et al. Rapamycin inhibits BAFF-stimulated cell proliferation and survival by suppressing mTOR-mediated PP2A-Erk1/2 signaling pathway in normal and neoplastic B-lymphoid cells. *Cell Mol Life Sci.* 2015;72:4867–84.

Ready to submit your research? Choose BMC and benefit from:

- fast, convenient online submission
- thorough peer review by experienced researchers in your field
- rapid publication on acceptance
- support for research data, including large and complex data types
- gold Open Access which fosters wider collaboration and increased citations
- maximum visibility for your research: over 100M website views per year

At BMC, research is always in progress.

Learn more biomedcentral.com/submissions

